

i

HOUSE BILL 2787 (2013):
Tuition Equity at Oregon Public Universities

This report was prepared by Elizabeth Martinez and Amy G. Cox in the Office of Research and Data

at the Oregon Higher Education Coordinating Commission. October 2020.

iii

PREFACE

In 2013, the Oregon Legislative Assembly passed House Bill 2787 (Oregon Revised Statute 352.287)

to expand access to in-state resident tuition and fee rates to certain non-citizens and veterans. The

program, known as, òTuition Equity,ó applies to both undergraduate and graduate students who are:

1. Not citizens or lawful permanent residents of the United States or who are financially

dependent upon a person who is not a citizen or a lawful permanent resident of the United

States and

2. Citizens or lawful permanent residents of the U.S. and who resided outside of Oregon while

serving in the Armed Forces of the United States

The statute requires an annual report to the Legislature that includes the number of students who

applied and were accepted into public universities under the program and the financial impact on the

universities of the program. This report satisfies those requirements by presenting data from the

2018-19 academic year. It should be of interest to Legislators and the Governor, to students, to

leadership and staff at Oregonõs public universities, and to policymakers and scholars in the fields of

postsecondary education, especially as it relates to immigrants and veterans.

This report was undertaken by staff in HECCõs Office of Research and Data. As the single state

entity responsible for ensuring pathways to higher educational success for Oregonians statewide, the

HECC sets state policy and funding strategies, administers numerous programs and over $1.2 billion

annually of public funding, and convenes partners working across the public and private higher

education arena to achieve state goals. More information about HECC can be found at

www.oregon.gov/highered. Questions about the HECC should be directed to

info.HECC@state.or.us, and questions about this report should be directed to the Director of the

Office of Research and Data, Amy Cox, at amy.cox@state.or.us.

http://www.oregon.gov/highered
mailto:info.HECC@state.or.us
mailto:amy.cox@state.or.us

iv

TABLE OF CONTENTS

PREFACE iii

TABLES v

EXECUTIVE SUMMARY vi

INTRODUCTION 1

Background
1

Data and Methods
2

USE AND IMPACT OF TUITION EQUITY 3

Student Access & Affordability
3

Financial Impact on Institutions
5

CONCLUSIONS 7

v

FIGURES AND TABLES

Figure 1: Tuition Equity Participation, 2013-14 through 2018-19. ... 3

Table 1: Tuition Equity Participation, 2018-19 .. 4

Table 2: Undergraduate Tuition & Fees at Oregon Public Universities, 2018-19 5

Table 3: Graduate Tuition & Fees at Oregon Public Universities, 2018-19 5

Table 4: Cost of Undergraduate Students Receiving Tuition Equity at Public Universities 6

Table 5: Cost of Graduate Students Receiving Tuition Equity at Public Universities 6

vi

EXECUTIVE SUMMARY

In 2013, the Oregon Legislature passed House Bill 2787 (Oregon Revised Statute 352.287) to

extend access to in-state resident tuition and fee rates to two groups of students, certain non-

citizens and military veterans. The program, known as, “Tuition Equity,” applies to both

undergraduate and graduate students who are:
(1) Not citizens or lawful permanent residents of the United States or who are financially dependent

upon a person who is not a citizen or a lawful permanent resident of the United States and
(2) Citizens or lawful permanent residents of the U.S. and who resided outside of Oregon while

serving in the Armed Forces of the United States

In 2018-19, each of the seven universities enrolled students under the program. In total, 610

undergraduate students and 14 graduate students were in the program. These students represent

less than one percent of all Oregon resident students at the universities.

Students granted Tuition Equity may have enrolled in a public university primarily because the

program provided a financial means to do so, or they may still have enrolled in the public

university even if the program did not exist. The financial impact of the Tuition Equity program

for the public universities may thus be positive, negative, or both. There can be a fiscal benefit

from increased enrollment, if students in the program enrolled at the university because of the

program, and there can be a fiscal cost associated with the difference between resident and non-

resident tuition, if students in the program would have enrolled at the university even without the

program.

The maximum possible benefit to the institutions totaled $5,609,820 statewide and represents the

total potential revenue institutions would have received if all students in the program enrolled

because it provided a means to do so. The maximum possible cost to the institutions totaled

$9,698,136 and represents the total difference between resident and nonresident tuition and fee

rates, if all students in the program would still have enrolled (and paid nonresident rates) without

the program. In addition to these impacts, the program has significant fiscal impacts on students’

budgets. In 2018-19, a full-time undergraduate would save $12,060 to $23,580, depending on the

institution. The number of students in the program make the potential impacts relatively small for

institutions but quite meaningful for Oregon students.

1

INTRODUCTION

BACKGROUND

In 2013, the Oregon Legislature passed House Bill 2787 (subsequently yielding Oregon Revised

Statute 352.287) that expanded access to in-state resident tuition and fees to two groups of students:

(1) individuals who are not citizens or lawful permanent residents of the United States or who are

financially dependent upon a person who is not a citizen or a lawful permanent resident of the United

States and (2) individuals who are citizens or lawful permanent residents of the U.S. and who resided

outside of Oregon while serving in the Armed Forces of the United States. This program exempting

these groups of students from paying non-resident tuition and fees is known as òTuition Equity.ó

The exemption from paying non-resident tuition and fees applies to both undergraduate and graduate

students. If eligible for the program, students are allowed the exemption for up to five years from

initial enrollment at an Oregon public university, including transfers to another public university.

For non-citizens and their dependents, eligibility criteria are:

¶ High school diploma from an Oregon high school, or high school equivalency

completed in Oregon

¶ Attendance at an Oregon elementary, middle, or high school for each of the three

years immediately preceding high school completion

¶ Attendance at a U.S. elementary, middle, or high school for each of the five years

immediately preceding high school completion

¶ Demonstrated intent to become a lawful permanent resident or citizen of the United

States

The program allows eligible veterans to pay Oregon resident tuition without having to re-establish

Oregon residency. For veterans who are U.S. citizens and have lived outside of Oregon for more

than three years while serving in the U.S. Armed Forces, the eligibility criteria are:

¶ High school diploma from an Oregon high school, or high school equivalency

completed in Oregon

¶ Attendance at an Oregon elementary, middle, or high school for each of the three

years immediately preceding high school completion

¶ Attendance at a U.S. elementary, middle, or high school for each of the five years

immediately preceding high school completion

2

Annual report

The statute requires a report be submitted annually to the Legislature that details: (a) the number of

students who applied and were accepted into public universities under the provisions of this

Legislation and (b) the financial impact on the universities of this program. That report was initially

assigned to the Oregon University System. The Higher Education Coordinating Commission

(HECC), as the entity that now coordinates postsecondary education and training across the state,

has received responsibility for completing this report.

Previous Findings

The 2018 annual report on HB 2787 found statewide growth in the number of students participating

in Tuition Equity, from 2013-14 to 2017-18; non-citizen and military students showed similar

numbers of participation and rates of growth. Undergraduate students comprised the vast majority of

students participating in the program and all seven public universities enrolled students under the

Tuition Equity program. While well-utilized, itõs important to note that total number of

undergraduate students participating in Tuition Equity (529 students in 2017-18) represent less than

one percent of the total statewide undergraduate student headcount. Thus, the program provides

strong impacts in terms of cost savings on the students receiving the tuition exemption, but these

students represent a very small numerical minority to institutions.

Still, the program has financial impacts to the public universities. As the prior report discussed,

Tuition Equity yields two potential fiscal impacts to the institutions: (1) a fiscal benefit from

increased enrollment (i.e., these students may not have otherwise enrolled at the institution if not for

the program) and (2) a fiscal cost associated with the difference between resident and non-resident

tuition for the Tuition Equity students.

We do not know whether students granted Tuition Equity would still have enrolled in the public

university without the program or whether they enrolled in the public university primarily because the

program provided a means to do so. Without the program, students may have paid nonresident

tuition at the public university, may have enrolled in an institution that had easier or no residency

requirements instead of a public university, or may not have enrolled in postsecondary education at

all.1 Therefore, the financial impact to the public universities may be positive, negative, or both.

On the positive side, the resident tuition due to the institutions by students in the Tuition Equity

program totaled $3,961,780.84 statewide in 2017-18. This is the increased revenue institutions would

have received if students enrolled because of the program; it represents the maximum possible

benefit. Regarding the fiscal cost to the institutions, the difference between resident and nonresident

1 As Perez (2007) notes, many students are not aware of their undocumented status until they face a
structural constraint, such as being unable to secure a job or internship or when applying to college. Facing
this constraint could force children of immigrants in particular to choose the most affordable
postsecondary option. (Perez, W. (2009). We are Americans: Undocumented students pursuing the
American dream . Stylus Publishing, LLC.)

3

tuition totaled $7,742,484.99 in 2017-18 statewide. This represents the maximum possible cost of the

program.

Importantly, Tuition Equity also results in significant cost savings for students, with students saving

an average of $13,728 in tuition costs in 2017-18. Over the course of a bachelorõs degree program,

the total savings for an individual student and their family is tens of thousands of dollars.

DATA & METHODS

This yearõs report examines the use and impact of Tuition Equity during academic year 2018-19.

Specifically, we examine:

¶ The number of students participating in Tuition Equity

¶ The savings per student for those participating in Tuition Equity

¶ And the financial impacts of Tuition Equity on the institutions

We use two sources of data to measure these metrics: (1) student records submitted to the HECC by

the individual institutions and (2) tuition and fees information published by each institution. Tuition

equity use and impact during academic year 2018-19 are evaluated.

USE & IMPACT OF TUITION EQUITY

STUDENT ACCESS & AFFORDABILITY

During academic year 2018-19, a total of 650 students participated in Tuition Equity across the

Oregon public universities. This is an increase of 91 students, or 16 percent, over 2017-18 and

represents the latest in a steady increase of students in the program since its inception (Figure 1).

During the six years of the program, the number of students in both the Tuition Equity for Non-

Citizens program and the Tuition Equity for Veterans program have risen steadily.

Figure 1: Tuition Equity Participation, 2013-14 through 2018-19.

Source: HECC analysis of student records.

32
91

212 232
282 314

31

85

154

215

277

336

2013-14 2014-15 2015-16 2016-17 2017-18 2018-19

Tuition Equity Veterans Tuition Equity Non-Citizens

4

As in previous years, undergraduate students made up the vast majority of those participating in the

program in 2018-19, totaling 610 of the 650 students in the program (Table 1). Just over half of the

undergraduates, 322 students, utilized the Tuition Equity for Non-Citizens program, and the

remaining 288 undergraduates utilized the Tuition Equity for Veterans program. These 610 Tuition

Equity undergraduate students represent just under one percent of all resident undergraduate

students attending the public universities in 2018-19. In comparison, only 14 graduate students

participated in the Tuition Equity for Non-Citizens program and 26 graduate students participated in

Tuition Equity for Veterans, representing less than 1 percent of all resident graduate students.

While 650 students participated in Tuition Equity in 2018-19, not all students attended full-time.

Among undergraduate Tuition Equity students, the full-time equivalent (FTE) among non-citizens

was 244 and among veterans was 235.2, for a total of 479 FTE. Among graduate students, FTE

among non-citizens was 12.1 and among veterans was 26.1, for a total of 38.2 FTE.

Table 1: Tuition Equity Participation, 2018-19

Tuition Equity

for Non-Citizens

(Headcount)

Tuition Equity
for Veterans

(Headcount)

Tuition Equity
for Non-Citizens

(FTE)

Tuition Equity
for Veterans

(FTE)

Undergraduate 322 288 244 235.2

EOU 10 29 6.7 13.3

OIT 14 53 11.0 40.6

OSU 47

38.6

PSU 136

97.6

SOU 11 34 10.0 29.1

UO 35 145 30.4 132.8

WOU 69 27 49.4 19.4

Graduate 14 26 12.1 26.1

Source: HECC analysis of student records.

Notes: Due to small sizes, the number of graduate students participating in Tuition Equity are not able to be broken out by institution.

Blank indicates no Tuition Equity participation.

All seven public universities enrolled undergraduate students who participated in Tuition Equity for

Non-Citizens and all but two enrolled students who participated in Tuition Equity for Veterans. Due

to the small numbers of graduate students participating in Tuition Equity and in order to protect

student identity, the graduate student numbers cannot be broken out by institution. However, six out

of the seven public universities enrolled graduate students participating in either Tuition Equity for

Non-Citizens or Tuition Equity for Veterans.

Undergraduate students participating in Tuition Equity experience considerable savings on their

postsecondary costs (Table 2), ranging from $12,060 to $23,580 per academic year (based FTE and

assuming enrollment of 15 credits per term). For students enrolled for five years (the maximum

length of the Tuition Equity program), total savings range from $60,300 to $117,900. These savings

5

are meaningful and substantial for all Tuition Equity students, though particularly so for students

participating in Tuition Equity for Non-Citizens who are often not eligible for federal student aid.

Table 2: Undergraduate Tuition & Fees at Oregon Public Universities, 2018-19

Resident

Tuition + Fees

Non-resident

Tuition + Fees

Tuition Equity

Savings Per Student

EOU $ 8,679 $ 20,739 $ 12,060

OIT $ 9,987 $ 28,055 $ 18,068

OSU $ 11,211 $ 30,141 $ 18,930

PSU $ 9,105 $ 27,060 $ 17,955

SOU $ 9,654 $ 25,584 $ 15,930

UO $ 11,898 $ 35,478 $ 23,580

WOU $ 9,540 $ 26,415 $ 16,875
Source: HECC analysis of student records.

Notes: Tuition and fees reflect base tuition and enrollment in 15 credits per term for fall, winter, and spring terms.

Savings for graduate students are also considerable though not as stark (Table 3), ranging from $3,366

to $11,502 per academic year (based on FTE and assuming enrollment of 12 credits per term). Itõs

more difficult to estimate the total savings for graduate students, as graduate programs can

considerably vary in length. However, for a two-year Masterõs program Tuition Equity yields a total

savings of $6,732 to $23,004.

Table 3: Graduate Tuition & Fees at Oregon Public Universities, 2018-19

Resident
Tuition + Fees

Non-resident
Tuition + Fees

Tuition Equity
Savings Per Student

EOU $ 14,448 $ 17,814 $ 3,366

OIT $ 17,085 $ 27,519 $ 10,435

OSU $ 14,331 $ 25,563 $ 11,232

PSU $ 16,314 $ 24,090 $ 7,776

SOU $ 17,394 $ 21,282 $ 3,888

UO $ 16,659 $ 28,161 $ 11,502

WOU $ 16,596 $ 25,956 $ 9,360
Source: HECC analysis of student records.

Notes: Tuition and fees reflect base tuition and enrollment in 12 credits per term for fall, winter, and spring terms.

FINANCIAL IMPACT ON INSTITUTIONS

To assess financial impact, we calculate the difference in total resident and non-resident tuition and

fees for students participating in Tuition Equity (FTE) by institution. As shown in Table 4, the

maximum potential cost to the universities to participate in Tuition Equity for undergraduate

students ranged from $240,396 to $1,752,807 in 2018-19, or $9,291,108 statewide. This large range is

due to the difference in tuition and fees as well as the variation in the number of Tuition Equity

students enrolled at the institution. Statewide, the maximum potential cost for undergraduate Tuition

Equity in 2018-19 is $9,291,108. The total potential cost would be realized if all students in the

6

program would have enrolled in the public universities even without the program, paying nonresident

tuition.

However, some or all of these students may not have enrolled in these institutions without the

Tuition Equity program. Institutions could also have experienced a financial benefit from attracting

students through the program. The maximum potential benefit of the program ranged from $173,001

to $1,941,754 across the institutions, or $4,987,117 statewide. The total potential benefit would be

realized if all students in the program enrolled in the public universities primarily because they were

able to pay resident tuition rates.

Table 4: Cost of Undergraduate Students Receiving Tuition Equity at Public Universities

Tuition
Equity for

Non-Citizens

(FTE)

Tuition
Equity for

Veterans

(FTE)

Total Resident
Tuition + Fees,

Maximum

Fiscal Benefit

Total Non-

resident Tuition
+ Fees

Maximum Fiscal

Cost to
Institutions

EOU 6.7 13.3 $ 173,001 $ 413,397 $ (240,396)

OIT 11.0 40.6 $ 515,100 $ 1,447,027 $ (931,928)

OSU 38.6

 $ 432,990 $ 1,164,109 $ (731,119)

PSU 97.6

 $ 888,850 $ 2,641,657 $ (1,752,807)

SOU 10.0 29.1 $ 378,222 $ 1,002,324 $ (624,102)

UO 30.4 132.8 $ 1,941,754 $ 5,790,010 $ (3,848,256)

WOU 49.4 19.4 $ 657,200 $ 1,819,700 $ (1,162,500)

Total 244 235.2 $ 4,987,117 $ 14,278,225 $ (9,291,108)
Source: HECC analysis of student records.

Notes: Blank indicates no Tuition Equity participation.

In comparison, the maximum statewide cost of graduate-level Tuition Equity in 2018-19 is $407,028.

This smaller cost, compared to the cost for undergraduates, is due to the many fewer students

participating in the program as well as the smaller difference between resident and non-resident

graduate tuition . This total potential cost would be realized if all of the graduate students in the

program would have enrolled in the public universities whether or not the program were in place.

The maximum statewide benefit of graduate-level Tuition Equity in 2018-19 is $622,703. This total

potential benefit would be realized if all of the graduate students in the program enrolled in the public

universities primarily because of Tuition Equity.

Table 5: Cost of Graduate Students Receiving Tuition Equity at Public Universities

Tuition

Equity for

Non-Citizens
(FTE)

Tuition

Equity for

Veterans
(FTE)

Total Resident

Tuition + Fees,

Maximum
Fiscal Benefit

Total Non-
resident Tuition

+ Fees

Maximum Fiscal
Cost to

Institutions

Total 12.1 26.1 $ 622,703 $ 1,029,732 $ (407,028)

Source: HECC analysis of student records.

Notes: Due to small sizes, the number of graduate students participating in Tuition Equity is not able to be broken out by institution.

7

The overall statewide impacts of Tuition Equity ð including both undergraduate and graduate

students ð in 2018-19 are a maximum potential cost of $9,698,136 and a maximum potential benefit

of $5,609,820. While both the negative and financial impacts are significant, each amount represents

tuition and fee differences from less than one percent of the undergraduate and graduate students

enrolled at the public universities.

CONCLUSIONS

Tuition Equity provides access to more affordable postsecondary education for two important

groups of students: (1) individuals who are not citizens or lawful permanent residents of the U.S. or

who are financially dependent upon a person who is not a citizen or a lawful permanent resident of

the U.S. and (2) individuals who are citizens or lawful permanent residents of the U.S. and who

resided outside of Oregon while serving in the Armed Forces of the United States.

The program saves undergraduate students from $60,300 to $117,900 across five years, while

graduate student savings range from $6,732 to $23,004 across two years. These are large savings for

individual student and family budgets. For institutions, financial impacts of the program can be

positive, yielding up to $5.6 million, or negative, costing up to $9.7 million. In context, the program

enrolls less than one percent of resident undergraduate and graduate students at the public

universities, making the potential impacts relatively small for institutions but quite meaningful for

Oregon students.

8

